Combat Veterans With PTSD After Mild TBI Exhibit Greater ERPs from Posterior-medial Cortical Areas While Appraising Facial Features I-Wei Shu Julie A. Onton Nitin Prabhakar Ryan M. O'Connell Alan N. Simmons Scott C. Matthews # Naval Health Research Center Report No. 12-49 The views expressed in this article are those of the authors and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. Approved for public release; distribution unlimited. This research was conducted in compliance with all applicable federal regulations governing the protection of human subjects in research. Naval Health Research Center 140 Sylvester Road San Diego, California 92106-3521 FI SEVIER Contents lists available at ScienceDirect # Journal of Affective Disorders journal homepage: www.elsevier.com/locate/jad ## Research report # Combat veterans with PTSD after mild TBI exhibit greater ERPs from posterior-medial cortical areas while appraising facial features I-Wei Shu ^{a,b,*}, Julie A. Onton ^e, Nitin Prabhakar ^c, Ryan M. O'Connell ^{b,c}, Alan N. Simmons ^{b,d}, Scott C. Matthews ^{a,d} - ^a VISN-22 Mental Illness, Research, Education and Clinical Center, 3350 La Jolla Village Drive, #116A, San Diego, CA 92161, USA - ^b Veterans Affairs San Diego Healthcare System, 3350 La Jolla Village Drive, #116A, San Diego, CA 92161, USA - ^c Department of Psychiatry, University of California San Diego, 9500 Gilman Drive #9116A, La Jolla, CA 92037, USA - ^d Veterans Affairs San Diego Healthcare System Center of Excellence for Stress and Mental Health, 3350 La Jolla Village Drive, #116A, San Diego, CA 92161. USA - ^e Naval Health Research Center, 140 Sylvester Rd, Department 162, San Diego, CA 92106, USA #### ARTICLE INFO #### Article history: Received 24 May 2013 Accepted 14 June 2013 Available online 17 November 2013 Keywords: PTSD Mild TBI N300 Posterior cingulate cortex Precuneus Biomarker #### ABSTRACT Posttraumatic stress disorder (PTSD) worsens prognosis following mild traumatic brain injury (mTBI). Combat personnel with histories of mTBI exhibit abnormal activation of distributed brain networks—including emotion processing and default mode networks. How developing PTSD further affects these abnormalities has not been directly examined. We recorded electroencephalography in combat veterans with histories of mTBI, but without active PTSD (mTBI only, n=16) and combat veterans who developed PTSD after mTBI (mTBI+PTSD, n=16)—during the Reading the Mind in the Eyes Test (RMET), a validated test of empathy requiring emotional appraisal of facial features. Task-related event related potentials (ERPs) were identified, decomposed using independent component analysis (ICA) and localized anatomically using dipole modeling. We observed larger emotional face processing ERPs in veterans with mTBI+PTSD, including greater N300 negativity. Furthermore, greater N300 negativity correlated with greater PTSD severity, especially avoidance/numbing and hyperarousal symptom clusters. This correlation was dependent on contributions from the precuneus and posterior cingulate cortex (PCC). Our results support a model where, in combat veterans with histories of mTBI, larger ERPs from overactive posterior-medial cortical areas may be specific to PTSD, and is likely related to negative self-referential activity. Published by Elsevier B.V. #### 1. Introduction Up to twenty percent of combat personnel in Iraq or Afghanistan experience mild traumatic brain injury—mTBI (Tanelian and Jaycox, 2008). While conventional brain imaging is negative following mTBI (Vasterling et al., 2012b), mTBI is associated with mechanical and metabolic damage to white matter tracts connecting distant brain areas (Arfanakis et al., 2002; Davenport et al., 2012; Jorge et al., 2012; Mac Donald et al., 2011; Matthews et al., 2012; Morey et al., 2012). Consistent with white matter damage, patients with histories of mTBI exhibit abnormal connectivity within distributed, resting brain networks, including the default mode network (DMN) – with generally decreased connectivity among DMN areas including the anterior and posterior cingulate – ACC, PCC (Johnson et al., 2012; Mayer et al., 2011; Stevens et al., 2012; Zhang et al., 2012; Zhou et al., 2012). PTSD is common in combat personnel with histories of mTBI and further worsens outcomes following mTBI (Polusny et al., 2011; Vasterling et al., 2012a). Functional magnetic resonance imaging (fMRI) studies of patients with active PTSD or histories of mTBI suggest these populations share abnormalities in dorsolateral prefrontal, middle frontal and orbitofrontal brain activity (Simmons and Matthews, 2012; Stein and McAllister, 2009). In contrast to generally decreased DMN connectivity in patients with histories of mTBI, PTSD is generally associated with increased DMN connectivity (Daniels et al., 2010; Lanius et al., 2010a; Rabinak et al., 2011; Sripada et al., 2012; Yin et al., 2011). Processing trauma-related stimuli is also associated with increased activation of posterior DMN areas-precuneus, PCC, retrosplenial cortex (Ramage et al., 2012; Sartory et al., 2013), raising the possibility that increased resting DMN activity in patients with PTSD arises from more negative self-referential activity, including recall of traumatic memories. ^{*} Corresponding author. Tel.: +1 858 922 9907; fax: +1 858 345 3887. *E-mail addresses*: ishu@ucsd.edu, iweishumdphd@gmail.com, I-Wei.Shu@va.gov (I.-W. Shu). In addition to DMN abnormalities, PTSD is associated with abnormal cortical-limbic regulation of emotional activity (Lanius et al., 2010b). For example, fMRI studies of emotion processing in combat personnel with PTSD have observed over-active ventromedial, cingulate and limbic activity, and deficient frontal activity, including in subjects with histories of mTBI (Herringa et al., 2012; Matthews et al., 2011; Pannu Hayes et al., 2009; Roy et al., 2010; Scheibel et al., 2012; Simmons et al., 2011, 2013). Patients with PTSD also exhibit over-active event-related potentials (ERPs) when presented with trauma-related stimuli during electroencephalopgraphy-EEG (Javanbakht et al., 2011). More specifically, traumarelated distractors during oddball tasks consistently produce increased P3 amplitudes in veterans with combat-related PTSD (Attias et al., 1996; Stanford et al., 2001). P3 and related ERPs also source localize to areas abnormally activated in patients with PTSD, including the ACC and PCC (Albert et al., 2012; Campanella et al., 2013; Zhang and Lu, 2012). To date, there are no published ERP studies of emotion processing in patients with PTSD *after mTBI*. ERP studies involving patients with histories of *only mTBI* have focused primarily on civilian injuries from sports, accidents or assaults, without specifically examining PTSD. These studies have involved primarily cognitive tasks, generally finding normal, attenuated or slower brain responses in patients with histories of mTBI only (Broglio et al., 2011; Larson et al., 2012; Larson et al., 2011). Studies directly examining differences in brain activity between patients with histories of mTBI only and patients with PTSD after mTBI would improve our understanding of neural mechanisms underlying the negative effects of PTSD on outcomes following mTBI. Patients with PTSD generally exhibit over-active ACC and PCC activity, at rest or when processing trauma-related or emotional stimuli. Thus, we hypothesized that, compared to veterans with histories of mTBI only, veterans with PTSD after mTBI would exhibit over-active P3 or related ERPs that source localize to the cingulate cortex. To test our hypothesis, we recorded EEG in veterans with histories of mTBI only (mTBI only) or PTSD after mTBI (mTBI+PTSD) during the Reading the Mind in the Eyes Test (RMET). As a validated test of empathy, the RMET requires emotional self appraisal in response to images of eyes cropped from portraits of human faces. Although RMET performance was not impaired in one study of individuals with civilian PTSDassault, occupational accidents, natural disasters (Nietlisbach et al., 2010), individuals with PTSD from combat in Iraq exhibit impaired RMET performance (Mazza et al., 2012). To date, RMET performance has not been examined in patients with mTBI, including those with PTSD after mTBI. #### 2. Materials and methods # 2.1. Subjects Thirty-two (16mTBI only; 16 mTBI+PTSD) male Operation Iraqi Freedom/Operation Enduring Freedom (OEF/OIF) combat veterans provided written informed consent and completed this cross-sectional study, which was conducted from 2010 to 2012 and was approved by the University of California San Diego Human Research Protection Program and the Veterans Affairs San Diego Healthcare System (VASDHS) Research and Development Committee. Subjects were recruited from VASDHS clinical services through paper and electronic advertisements and word of mouth. All subjects completed 2 sessions. During session 1, subjects completed a detailed clinical assessment, which involved administration of the Brief Traumatic Brain Injury Screen (Schwab et al., 2007), the Structured Clinical Interview for DSM-IV-TR (First et al., 2002), the Clinician-Administered PTSD Scale (CAPS) (Weathers et al., 2001) and Beck Depression Inventory 2 (BDI2) (Beck et al., 1996). Subjects were included if they reported experiencing 1 or more mTBI events during combat (i.e., a blast exposure or a blow or jolt to the head), that resulted in a loss or alteration of consciousness of 20 min or less. Health records related to mTBI were not available; therefore, subjects' recall of trauma history could not be confirmed. Subjects meeting criteria for current PTSD - CAPS > 65 per Weathers and colleagues, 2001 (Weathers et al., 2001) – were included in the mTBI+PTSD group (n=16). Subjects not meeting current PTSD criteria were included in the mTBI only group (n=16)—though the mean (and
standard deviation) for the mTBI only group being 36.8 (13.1) suggested subthreshold PTSD symptoms. Exclusion criteria included: (1) meeting criteria for an alcohol or substance use disorder within the past 30 days; (2) lifetime history of bipolar disorder, attention deficit hyperactivity disorder, or psychotic disorder; or (3) acute medical problems. During session 2, subjects completed the Reading the Mind in the Eyes Test (RMET) during EEG. #### 2.2. Task During the RMET (www.autismresearchcentre.com/arc_tests), subjects were presented, in a series, 36 different images of eyes cropped from photographs of human faces (Fig. 1). Subjects were instructed to choose, from the 4 words at the corners, the one word that best matches the other's mental state. The images, 4 possible answers, and the 1 correct answer were selected from field trials where healthy controls chose the correct answer 70–80% of the time (Baron-Cohen et al., 2001). The task is not timed and is scored on accuracy. #### 2.3. EEG acquisition and preprocessing EEG data were collected synchronously from 132 scalp and 4 infra-ocular electrodes with an active reference (BioSemi Instrumentation, Amsterdam) at a sampling rate of 512 Hz with 24-bit A/D resolution. Onsets and offsets of RMET visual stimuli, as well subjects' button presses, were recorded in a simultaneously acquired event channel. Electrodes and water-based conductive gel were pressed into plastic wells on caps with a custom whole-head montage covering most of the skull, forehead, and superior temporal face surface. Data were analyzed by custom MATLAB (The MathWorks, Inc., Natick, MA, USA) scripts built on the open source EEGLAB environment (http://sccn.ucsd.edu/eeglab) (Delorme et al., 2011). Data were re-referenced to average reference and digitally filtered to emphasize frequencies above 1 Hz. Data periods containing broadly distributed, high-amplitude muscle noise and other irregular artifacts were removed from analysis using EEGLAB functions. Eye blinks, other eye movements, and tonic muscle tension artifacts were not removed at this stage of preprocessing. relaxed hate **Fig. 1.** Practice slide from Baron-Cohen's Reading the Mind in the Eyes Test (www.autismresearchcentre.com/arc_tests). #### 2.4. Artifact removal using independent component analysis (ICA) Data were then concatenated and submitted to full-rank decomposition by extended InfoMax ICA as implemented in EEGLAB. Independent components (ICs) characteristic of non-brain artifact (e.g., eye, muscle, or line noise) by visual inspection of their scalp topographies, time courses, and activity spectra were excluded. Next, equivalent dipole models for each IC were computed using a boundary element model that included Oostenveld FieldTrip functions as implemented by EEGLAB's DIPFIT plug-in. Pairs of bilaterally symmetric dipoles were permitted to fit ICs with bilaterally symmetric scalp maps. ICs with scalp projections having less than 15% residual variance from the best-fit dipole scalp projection were considered brain ICs. Dipoles that localized outside the brain volume were excluded. ## 2.5. Analysis All ICs, except known artifacts (e.g., eye blinks, eye movements, electrocardiogram, and muscle) were back-projected to Fz, FCz, Cz, Pz, Oz, P7, and P8. For each subject, onset of RMET visual stimuli was set as time 0 ms, average activity between -100 and 0 ms was subtracted as baseline, and the epochs between 0 and 625 ms from all 36 trials were averaged to generate single-subject event-related potentials (ERPs). For each group, single-subject ERPs were averaged to generate group ERPs. Two-tailed independent sample *t*-tests were computed for each channel. Peak amplitudes for single-subject ERPs were computed by identifying the most negative (or positive) ERP value within the window starting 100 ms before and ending 100 ms after the characteristic ERP latency (i.e., 200–400 ms for N300/P300). There being no evidence to assume linear relationships between peak amplitudes and PTSD severity, correlations between single subject peak amplitudes and single-subject CAPS scores were tested using Spearman's ρ . For source localization, we first identified dominant ICs—those responsible for the greatest variance between 200 and 400 ms. In addition, ICs responsible for variances > half that of dominant ICs were also included. ICs were then clustered based on anatomical location, by calculating the Euclidean distance between all dipole locations and then clustering the results using linkage and dendrogram functions in MATLAB. Back-projections of clustered components to Fz, FCz, Cz, Pz, Oz, P7, and P8 allowed for the same analysis of ERPs and peak amplitudes as previously described for raw EEG signals for each cluster. #### 3. Results # 3.1. Clinical and behavioral results Per selection criteria, PTSD severity was significantly higher in veterans with mTBI+PTSD (mean+SD CAPS scores: mTBI only, 36.8+13.1; mTBI+PTSD, 82.0+17.1; p<0.001; see Table 1). Groups did not differ on demographic variables including, age or education; or on head injury variables, such as mechanism of mTBI, number of blasts, or mTBI-related changes in mental status, including loss of consciousness or retrograde amnesia (Table 1). Behaviorally, groups did not differ on total number of errors during RMET performance (Table 1). Groups did not differ on the clinical variables of comorbid major depressive disorder (MDD), other anxiety disorders, comorbid alcohol or substance use or treatment with psychoactive medications (Table 1). Groups did differ, however, on depression severity; more specifically, veterans with mTBI+PTSD exhibited **Table 1** Clinical and behavioral variables. | | mTBI only (n=16)
mean (SD) | mTBI+PTSD (n=16)
Mean (SD) | P | |--------------------------|-------------------------------|-------------------------------|---------| | Age, years | 29.1 (5.8) | 30 (5.4) | 0.49 | | Education, years | 14.0 (1.1) | 14.0 (1.3) | 0.86 | | RMET, % correct | 71 (14.1) | 73 (8.8) | 0.65 | | CAPS | 36.8 (13.1) | 82.0 (17.1) | < 0.001 | | BDI2 | 7.1 (7.8) | 21 (9.9) | < 0.001 | | MDD | n=9 | n = 13 | 0.25 | | Other anxiety disorders | n=4 | n=8 | 0.27 | | Alcohol or substance use | n=0 | n=3 | 0.23 | | Psychoactive medications | n=4 | n=5 | 1.00 | | Blast-related | n = 15 | n = 14 | 1.00 | | No. of blasts | 12.3 (20.1) | 6.2 (7.3) | 0.25 | | LOC | n=7 | n=6 | 1.00 | | Retrograde amnesia | n=3 | n=2 | 1.00 | BDI2, Beck depression inventory 2; CAPS, clinician-administered PTSD scale; LOC, loss of consciousness; MDD, major depressive disorder; mTBI, mild traumatic brain injury; PTSD, posttraumatic stress disorder; reading the mind in the eyes test; SD, standard deviation. Significant group differences in bold (independent sample *t*-test or Fisher's exact test) greater depression severity (mean \pm SD BDI2 scores: mTBI only, 7.1 \pm 7.8; mTBI \pm PTSD, 21 \pm 9.9; p < 0.001; see Table 1). #### 3.2. ERP results We observed four ERPs commonly associated with emotional face processing; more specifically, N1 (P1 at posterior electrodes), vertex positive potential (VPP; N170 at posterior electrodes), N300 (P300 at posterior electrodes) and late positive potential (LPP) (Frühholz et al., 2011; Luo et al., 2010; Schutter et al., 2004). The N300 ERP during emotional face processing tasks is related to the N2 ERP that immediately precedes the P3 in oddball tasks described above. Not unexpectedly, we did not observe prominent P3s during the RMET which, in contrast to oddball tasks, primarily requires emotional appraisal of facial features. There were no group differences for P1/N1 amplitudes. In contrast, compared to mTBI only veterans, mTBI+PTSD veterans exhibited significantly larger VPP/N170 amplitudes at Fz, FCz, Cz, Pz, Oz, and P8 (t-test; p < 0.05; Fig. 2), N300/P300 amplitudes at Cz, Pz, and Oz (t-test; p < 0.05; Fig. 2), and significantly larger LPP amplitudes at Fz, FCz, Cz, Pz, Oz, and P8 (t-test; p < 0.05; Fig. 2). Though we observed group differences for both VPP/N170 and N300/P300 ERPs during the RMET, only the N300 consistently source localizes to our region of interest—the cingulate cortex (Albert et al., 2012; Campanella et al., 2013; Zhang and Lu, 2012). Thus, we focus on N300 negativity in subsequent analyses. # 3.3. Correlations Peak N300 amplitudes from single-subject ERPs were computed by identifying the most negative ERP value between 200 and 400 ms latencies. For all veterans, greater central-medial N300 negativity correlated with greater PTSD severity (Spearman's $\rho\!=\!-0.529$ with $p\!<\!0.001$ at most significant central-medial electrode; Fig. 3). Strength of correlation was smaller (-0.466) but remained significant ($p\!<\!0.01$) after controlling for depression severity. Within group correlations were significant, though smaller, for mTBI+PTSD veterans (Spearman's $\rho\!=\!-0.432$ with $p\!<\!0.05$; data not shown) but only trended towards significance for mTBI only veterans (Spearman's $\rho\!=\!-0.390$ with $p\!=\!0.094$; data not shown). For all veterans, correlations were significant for all PTSD symptoms clusters (re-experiencing, avoidance/numbing, hyperarousal **Fig. 2.** Grand average visual stimulus locked ERPs at select anterior (Fz, FCz, Cz) and posterior (Pz, Oz, P7, P8) electrodes for mTBI only (blue) or mTBI+PTSD (red) veterans. Asterisk indicates latencies exhibiting significant group differences (t-test, p < 0.05). Region of interest (200–400 ms) is shaded in purple. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.) subscores on the CAPS), but strongest and most significant for avoidance/numbing and hyperarousal (Spearman's $\rho = -0.564$, with p < 0.001; -0.513, 0.005; respectively). In fact, correlation between CAPS and N300 negativity remained significant after controlling for re-experiencing symptoms (Spearman's $\rho = -0.499$
; p < 0.005) but not after controlling for avoidance/numbing or hyperarousal (data not shown). From the 15 anatomic clusters of ICs responsible for the greatest N300 variance, we tested the significance of the correlation between N300 negativity and PTSD severity when any one cluster was removed from the analysis (Fig. 4). Greater N300 negativity no longer correlated with PTSD severity after removal of cluster 8, which localizes to the precuneus, and cluster 12, which localizes to bilateral occipital areas. Cluster 2, which localizes to the PCC, and cluster 16, which localizes to L sensorimotor areas, were the third and fourth most significant contributors to the correlations, though removing either attenuated but did not but did not eliminate the significance of the correlation (Fig. 4). #### 4. Discussion Patients with PTSD consistently exhibit larger ERPs during processing of trauma-related or emotionally-negative stimuli (Attias et al., 1996; Bae et al., 2011; Javanbakht et al., 2011; Johnson et al., 2013; Stanford et al., 2001; Yun et al., 2011). In contrast, patients with mTBI generally exhibit smaller or slower ERPs (Broglio et al., 2011; Larson et al., 2012; Larson et al., 2011). These studies suggest that, in combat veterans with histories of mTBI, larger ERPs may be specific to PTSD. Consistent with this **Fig. 3.** All electrodes exhibiting significant correlations between N300 negativity and PTSD severity are colored red on scalp map in upper right hand corner. Electrode with strongest correlation is circled in lavender. For all veterans, peak negative N300 amplitudes from circled electrode is plotted along the *y*-axis against Clinician-Administered PTSD Scale (CAPS) scores on the *x*-axis (Spearman's $\rho = -0.529$; p < 0.001). **Fig. 4.** The 15 anatomic clusters of ICs with greatest contributions to N300 variance are plotted along the x-axis – in order of their contribution to the correlation between N300 negativity and PTSD severity – with lowest contributors on the far left, and the greatest contributors on the far right. For each cluster along the x-axis, the significance of the correlation with only that cluster removed from analysis is plotted along the y-axis. Mid-sagittal and mid-transverse images of the clusters are indicated by color-coordinated spheres—and arrows for clusters localizing to the precuneus (turquoise), bilateral occipital areas (navy blue), posterior cingulate (orange) and L sensorimotor area (fuschia). Removal of the cluster localizing to the precuneus lowers p to >0.2; bilateral occipital areas, >0.1; posterior cingulate, \sim 0.005; L sensorimotor (fuschia), >0.004. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.) hypothesis, we observed larger emotional face processing ERPs in veterans with PTSD after mTBI, compared to those with histories of mTBI only. We further observed that larger ERPs in veterans with PTSD after mTBl primarily arise from the PCC and precuneus—consistent with posterior—medial cortical areas being over-activated during processing of trauma-related stimuli in patients with PTSD (Ramage et al., 2012; Sartory et al., 2013). Though results from resting studies of patients with PTSD are more mixed, PTSD is also generally associated increased connectivity between posterior DMN areas including the PCC and precuneus (Daniels et al., 2010; Lanius et al., 2010a; Rabinak et al., 2011; Sripada et al., 2012; Yin et al., 2011). In contrast, patients with histories of mTBI only do not exhibit over-activation of posterior-medial cortical areas, including in studies directly examining the DMN (Johnson et al., 2012; Mayer et al., 2011; Stevens et al., 2012; Zhang et al., 2012; Zhou et al., 2012). These results raise the possibility that increased posterior-medial cortical activations may be specific to PTSD symptoms in combat veterans with histories of mTBI, and is likely related to negative self-referential activity, including recall of traumatic memories. #### 4.1. PTSD-related ERP differences Consistent with our results, ERP studies of patients with PTSD have observed larger ERPs during processing of trauma-related or emotional stimuli in patients with PTSD (Attias et al., 1996; Bae et al., 2011; Javanbakht et al., 2011; Johnson et al., 2013; Stanford et al., 2001; Yun et al., 2011). In contrast, ERP differences during processing of *neutral* stimuli have been mixed, though patients with PTSD generally exhibit smaller ERP responses under neutral conditions, leading both Javanbakht and colleagues and Johnson and colleagues to hypothesize that patients with PTSD allocate greater neural resources towards processing emotional stimuli at the expense of, and actually depleting, resources available for processing neutral stimuli. Specific to ERP studies of face processing in patients with PTSD, Felmingham and colleagues did not observe larger ERPs (Felmingham et al., 2003), in contrast to our results, though only temporal-occipital electrodes were reported. Consistent with our results, Ehlers and colleagues reported larger ERPs consistent with cingulate over-activity (Ehlers et al., 2006), though potential N300 differences were not discussed. #### 4.2. Posterior-medial cortical activity in patients with PTSD The role of the PCC in fear processing is well-established (Tanev, 2003). Consistent with its role in fear processing, the PCC is generally over-activated in patients with PTSD during processing of trauma-related stimuli (Bremner et al., 1999a, 1999b; Driessen et al., 2004; Lanius et al., 2007). The precuneus is highly anatomically and functionally connected with the PCC (Cavanna and Trimble, 2006) and is similarly over-activated in patients with PTSD during processing of trauma-related or emotionally-negative stimuli (Nardo et al., 2011; Whalley et al., 2009). In fact, 2 recent meta-analyses identified both the PCC and precuneus as among areas most consistently activated in patients with PTSD during processing of trauma-related stimuli (Ramage et al., 2012; Sartory et al., 2013). Physiologically, both the PCC and precuneus are consistently and jointly activated during tasks involving self representation, e.g., visual-spatial orientation, autobiographical memories, appraisal of self versus others, and as part of the DMN (Lombardo et al., 2010; Shannon and Buckner, 2004; Sugiura et al., 2005). Closely related to their roles in self representation, the PCC and precuneus are also involved in evaluating threats to physical or mental integrity (Farrow et al., 2012; Mechias et al., 2010; Pantazatos et al., 2012; Wood et al., 2012). Specific to patients with PTSD, over-activation of posterior-medial cortical areas during trauma-related tasks most likely arises from increased sensitivity to trauma-related stimuli, or increased responses to trauma-related memories and associated thoughts and feelings (Ramage et al., 2012; Sartory et al., 2013). In contrast, patients with histories of mTBI only generally do not exhibit over-activation of posterior-medial cortical areas, including in studies directly examining the DMN (Johnson et al., 2012; Mayer et al., 2011; Stevens et al., 2012; Zhang et al., 2012; Zhou et al., 2012) -raising the possibility that increased posterior-medial cortical activations may be specific to PTSD, and likely related to negative self-referential activity. #### 4.3. Limitations Similar to other published studies of combat-related mTBI, we rely on subject recall of injuries and course of symptoms. This limitation, combined with this study being cross-sectional, precludes a definitive answer to whether greater N300 negativity preceded, or followed, traumatic events or onset of symptoms. In addition, similar to veterans receiving treatment at VAs nationally, subjects in this study were comorbid for multiple psychiatric problems. Importantly, prevalence of MDD, other anxiety disorders, alcohol or substance use, treatment with psychiatric medications and head injury variables were not significantly different between the groups. Correlations also remained significant after controlling for depression severity, allowing us to conclude that observed differences primarily arise from PTSD. While our subjects with histories of mTBI only did not meet categorical and severity criteria for PTSD, mean CAPS score (and standard deviation) for the this group was 36.8 (13.1), suggesting presence of subthreshold PTSD symptoms. This limitation suggests greater N300 negativity is primarily a marker of greater PTSD severity rather than a categorical marker of PTSD diagnosis-a conclusion also supported by our correlation analysis. #### 5. Conclusion To better understand the neural mechanisms underlying the negative effects of PTSD on outcomes following mTBI, we tested the hypothesis that combat veterans with PTSD after mTBI, compared to those with histories of mTBI only, would exhibit larger ERPs from the cingulate cortex during a test of empathy requiring emotional appraisal of facial features. Consistent with our hypothesis, veterans with PTSD after mTBI exhibited larger emotional face processing ERPs, including greater N300 negativity. Furthermore, greater N300 negativity correlated with greater PTSD severity. The significance of this correlation depended on contributions from the PCC and precuneus-posterior-medial cortical areas responsible for self representation. These results are consistent with a model where the negative effects of PTSD on outcomes following mTBI are associated with over-activation of posterior-medial cortical areas. Future studies will focus on how PTSD-related differences in posterior-medial cortical activity may augment evaluation and treatment of PTSD, including in combat veterans with histories of mTBI. #### Role of funding source This work represents Report No. 12-xx and was supported by BUMED under Work Unit 61032. The views expressed in this article are those
of the authors and do not reflect the official policy or position of the Department of the Navy, Department of Defense, or the U.S. Government. Approved for public release; distribution is unlimited. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects in research (Protocols NHRC.2010.0023 and NHRC.2010.0023). This research was also supported by the VA Mental Illness Research, Education and Clinical Center, VA Office of Academic Affiliations, VA Advanced Fellowship Program in Mental Illness Research Treatment, and the VA Center of Excellence for Stress and Mental Health, and by grants from the University of California San Diego Academic Senate, Department of Veterans Affairs, and the Congressionally Directed Medical Research Program. Dr. Matthews is supported by a CDA-2 from the VA CSR&D. #### **Conflict of interest** The authors have no potential conflicts of interest to report. #### Acknowledgements This work represents Report No. 12-xx and was supported by BUMED under Work Unit 61032. The views expressed in this article are those of the authors and do not reflect the official policy or position of the Department of the Navy, Department of Defense, or the U.S. Government. Approved for public release; distribution is unlimited. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects in research (Protocols NHRC.2010.0022 and NHRC.2010.0023). The authors are grateful to Elena Kosheleva, and Jenny Marks for their contributions to this research, which was supported by the VA Mental Illness Research, Education and Clinical Center, VA Office of Academic Affiliations, VA Advanced Fellowship Program in Mental Illness Research Treatment, and the VA Center of Excellence for Stress and Mental Health, and by grants from the University of California San Diego Academic Senate, Department of Veterans Affairs, and the Congressionally Directed Medical Research Program. Dr. Matthews is supported by a CDA-2 from the VA CSR&D. The authors have no potential conflicts of interest to report. #### References - Albert, J., López-Martín, S., Tapia, M., Montoya, D., Carretié, L., 2012. The role of the anterior cingulate cortex in emotional response inhibition. Hum. Brain Mapp. 33, 2147–2160. - Arfanakis, K., Haughton, V.M., Carew, J.D., Rogers, B.P., Dempsey, R.J., Meyerand, M. E., 2002. Diffusion tensor MR imaging in diffuse axonal injury. AJNR Am. J. Neuroradiol. 23, 794–802. - Attias, J., Bleich, A., Gilat, S., 1996. Classification of veterans with post-traumatic stress disorder using visual brain evoked P3s to traumatic stimuli. Br. J. Psychiatry 168, 110–115. - Bae, K.Y., Kim, D.W., Im, C.H., Lee, S.H., 2011. Source imaging of P300 auditory evoked potentials and clinical correlations in patients with posttraumatic stress disorder. Prog. Neuropsychopharmacol. Biol. Psychiatry 35, 1908–1917. - Baron-Cohen, S., Wheelwright, S., Hill, J., Raste, Y., Plumb, I., 2001. The "Reading the Mind in the Eyes" Test revised version: a study with normal adults, and adults with Asperger syndrome or high-functioning autism. J. Child Psychol. Psychiatry 42, 241–251. - Beck, A.T., Steer, R.A., Ball, R., Ranieri, W., 1996. Comparison of Beck depression inventories-IA and -II in psychiatric outpatients. J. Pers. Assess. 67, 588–597. - Bremner, J.D., Narayan, M., Staib, L.H., Southwick, S.M., McGlashan, T., Charney, D.S., 1999a. Neural correlates of memories of childhood sexual abuse in women with and without posttraumatic stress disorder. Am. J. Psychiatry 156, 1787–1795. Bremner, J.D., Staib, L.H., Kaloupek, D., Southwick, S.M., Soufer, R., Charney, D.S., - Bremner, J.D., Staib, L.H., Kaloupek, D., Southwick, S.M., Soufer, R., Charney, D.S., 1999b. Neural correlates of exposure to traumatic pictures and sound in Vietnam combat veterans with and without posttraumatic stress disorder: a positron emission tomography study. Biol. Psychiatry 45, 806–816. - Broglio, S.P., Moore, R.D., Hillman, C.H., 2011. A history of sport-related concussion on event-related brain potential correlates of cognition. Int. J. Psychophysiol. 82, 16–23. - Campanella, S., Bourguignon, M., Peigneux, P., Metens, T., Nouali, M., Goldman, S., Verbanck, P., Tiège, X.D., 2013. BOLD response to deviant face detection informed by P300 event-related potential parameters: A simultaneous ERP-fMRI study. Neurolmage. - Cavanna, A.E., Trimble, M.R., 2006. The precuneus: a review of its functional anatomy and behavioural correlates. Brain 129, 564–583. - Daniels, J.K., McFarlane, A.C., Bluhm, R.L., Moores, K.A., Clark, C.R., Shaw, M.E., Williamson, P.C., Densmore, M., Lanius, R.A., 2010. Switching between executive and default mode networks in posttraumatic stress disorder: alterations in functional connectivity. J. Psychiatry Neurosci. 35, 258–266. - Davenport, N.D., Lim, K.O., Armstrong, M.T., Sponheim, S.R., 2012. Diffuse and spatially variable white matter disruptions are associated with blast-related mild traumatic brain injury. NeuroImage 59, 2017–2024. Delorme, A., Mullen, T., Kothe, C., Akalin Acar, Z., Bigdely-Shamlo, N., Vankov, A., - Delorme, A., Mullen, T., Kothe, C., Akalin Acar, Z., Bigdely-Shamlo, N., Vankov, A., Makeig, S., 2011. EEGLAB, SIFT, NFT, BCILAB, and ERICA: new tools for advanced EEG processing. Comput. Intell. Neurosci. 2011, 130714. - Driessen, M., Beblo, T., Mertens, M., Piefke, M., Rullkoetter, N., Silva-Saavedra, A., Reddemann, L., Rau, H., Markowitsch, H.J., Wulff, H., Lange, W., Woermann, F.G., 2004. Posttraumatic stress disorder and fMRI activation patterns of traumatic memory in patients with borderline personality disorder. Biol. Psychiatry 55, 603–611. - Ehlers, C.L., Hurst, S., Phillips, E., Gilder, D.A., Dixon, M., Gross, A., Lau, P., Yehuda, R., 2006. Electrophysiological responses to affective stimuli in American Indians experiencing trauma with and without PTSD. Ann. N.Y. Acad. Sci. 1071, 125–136. - Farrow, T.F., Johnson, N.K., Hunter, M.D., Barker, A.T., Wilkinson, I.D., Woodruff, P.W., 2012. Neural correlates of the behavioral-autonomic interaction response to potentially threatening stimuli. Front. Hum. Neurosci. 6, 349. - Felmingham, K.L., Bryant, R.A., Gordon, E., 2003. Processing angry and neutral faces in post-traumatic stress disorder: an event-related potentials study. Neuroreport 14, 777–780. - First, M., Spitzer, R., Gibbon, M., Williams, J., 2002. Structured Clinical Interview for the DSM-IV-TR Axis I Disorders—Patient Edition (SCID-I/P). Biometrics Research Department, New York. - Frühholz, S., Jellinghaus, A., Herrmann, M., 2011. Time course of implicit processing and explicit processing of emotional faces and emotional words. Biol. Psychol. 87, 265–274. - Herringa, R.J., Phillips, M.L., Fournier, J.C., Kronhaus, D.M., Germain, A., 2012. Childhood and adult trauma both correlate with dorsal anterior cingulate activation to threat in combat veterans. Psychol. Med., 1–10. - Javanbakht, A., Liberzon, I., Amirsadri, A., Gjini, K., Boutros, N.N., 2011. Event-related potential studies of post-traumatic stress disorder: a critical review and synthesis. Biol. Mood Anxiety Disord. 1, 5. - Johnson, B., Zhang, K., Gay, M., Horovitz, S., Hallett, M., Sebastianelli, W., Slobounov, S., 2012. Alteration of brain default network in subacute phase of injury in concussed individuals: resting-state fMRI study. NeuroImage 59, 511–518. - Johnson, J.D., Allana, T.N., Medlin, M.D., Harris, E.W., Karl, A., 2013. Meta-analytic review of P3 components in posttraumatic stress disorder and their clinical utility. Clin. EEG Neurosci.. - Jorge, R.E., Acion, L., White, T., Tordesillas-Gutierrez, D., Pierson, R., Crespo-Facorro, B., Magnotta, V.A., 2012. White matter abnormalities in veterans with mild traumatic brain injury. Am. J. Psychiatry 169, 1284–1291. - Lanius, R.A., Bluhm, R.L., Coupland, N.J., Hegadoren, K.M., Rowe, B., Théberge, J., Neufeld, R.W., Williamson, P.C., Brimson, M., 2010a. Default mode network connectivity as a predictor of post-traumatic stress disorder symptom severity in acutely traumatized subjects. Acta Psychiatr. Scand. 121, 33–40. - Lanius, R.A., Frewen, P.A., Girotti, M., Neufeld, R.W., Stevens, T.K., Densmore, M., 2007. Neural correlates of trauma script-imagery in posttraumatic stress disorder with and without comorbid major depression: a functional MRI investigation. Psychiatry Res. 155, 45–56. - Lanius, R.A., Vermetten, E., Loewenstein, R.J., Brand, B., Schmahl, C., Bremner, J.D., Spiegel, D., 2010b. Emotion modulation in PTSD: Clinical and neurobiological evidence for a dissociative subtype. Am. J. Psychiatry 167, 640–647. - Larson, M.J., Clayson, P.E., Farrer, T.J., 2012. Performance monitoring and cognitive control in individuals with mild traumatic brain injury. J. Int. Neuropsychol. Soc. 18, 323–333. - Larson, M.J., Farrer, T.J., Clayson, P.E., 2011. Cognitive control in mild traumatic brain injury: conflict monitoring and conflict adaptation. Int. J. Psychophysiol. 82, 69–78. - Lombardo, M.V., Chakrabarti, B., Bullmore, E.T., Wheelwright, S.J., Sadek, S.A., Suckling, J., Baron-Cohen, S., Consortium, M.A., 2010. Shared neural circuits for mentalizing about the self and others. J. Cogn. Neurosci. 22, 1623–1635. Luo, W., Feng, W., He, W., Wang, N.Y., Luo, Y.J., 2010. Three stages of facial - Luo, W., Feng, W., He, W., Wang, N.Y., Luo, Y.J., 2010. Three stages of facial expression processing: ERP study with rapid serial visual presentation. Neuro-Image 49, 1857–1867. - Mac Donald, C.L., Johnson, A.M., Cooper, D., Nelson, E.C., Werner, N.J., Shimony, J.S., Snyder, A.Z., Raichle, M.E., Witherow, J.R., Fang, R., Flaherty, S.F., Brody, D.L., 2011. Detection of blast-related traumatic brain injury in U.S. military personnel. N. Engl. J. Med. 364, 2091–2100. - Matthews, S.C., Spadoni, A.D., Lohr, J.B., Strigo, I.A., Simmons, A.N., 2012. Diffusion tensor imaging evidence of white matter
disruption associated with loss versus alteration of consciousness in warfighters exposed to combat in Operations Enduring and Iraqi Freedom. Psychiatry Res. 204, 149–154. - Matthews, S.C., Strigo, I.A., Simmons, A.N., O'Connell, R.M., Reinhardt, L.E., Moseley, S.A., 2011. A multimodal imaging study in U.S. veterans of Operations Iraqi and Enduring Freedom with and without major depression after blast-related concussion. NeuroImage, S69–75. - Mayer, A.R., Mannell, M.V., Ling, J., Gasparovic, C., Yeo, R.A., 2011. Functional connectivity in mild traumatic brain injury. Hum. Brain Mapp. 32, 1825–1835. - Mazza, M., Giusti, L., Albanese, A., Mariano, M., Pino, M.C., Roncone, R., 2012. Social cognition disorders in military police officers affected by posttraumatic stress disorder after the attack of An-Nasiriyah in Iraq 2006. Psychiatry Res.. Mechias, M.L., Etkin, A., Kalisch, R., 2010. A meta-analysis of instructed fear studies: - Mechias, M.L., Etkin, A., Kalisch, R., 2010. A meta-analysis of instructed fear studies implications for conscious appraisal of threat. NeuroImage 49, 1760–1768. - Morey, R.A., Haswell, C.C., Selgrade, E.S., Massoglia, D., Liu, C., Weiner, J., Marx, C.E., Cernak, I., McCarthy, G., Group, M.W., 2012. Effects of chronic mild traumatic brain injury on white matter integrity in Iraq and Afghanistan war veterans. Hum. Brain Mapp.. - Nardo, D., Högberg, G., Flumeri, F., Jacobsson, H., Larsson, S.A., Hällström, T., Pagani, M., 2011. Self-rating scales assessing subjective well-being and distress correlate with rCBF in PTSD-sensitive regions. Psychol. Med., 1–13. - Nietlisbach, G., Maercker, A., Rössler, W., Haker, H., 2010. Are empathic abilities impaired in posttraumatic stress disorder? Psychol. Rep. 106, 832–844. - Pannu Hayes, J., Labar, K.S., Petty, C.M., McCarthy, G., Morey, R.A., 2009. Alterations in the neural circuitry for emotion and attention associated with posttraumatic stress symptomatology. Psychiatry Res. 172, 7–15. - Pantazatos, S.P., Talati, A., Pavlidis, P., Hirsch, J., 2012. Cortical functional connectivity decodes subconscious, task-irrelevant threat-related emotion processing. NeuroImage 61, 1355–1363. - Polusny, M.A., Kehle, S.M., Nelson, N.W., Erbes, C.R., Arbisi, P.A., Thuras, P., 2011. Longitudinal effects of mild traumatic brain injury and posttraumatic stress disorder comorbidity on postdeployment outcomes in national guard soldiers deployed to Iraq. Arch. Gen. Psychiatry 68, 79–89. - Rabinak, C.A., Angstadt, M., Welsh, R.C., Kenndy, A.E., Lyubkin, M., Martis, B., Phan, K.L., 2011. Altered amygdala resting-state functional connectivity in post-traumatic stress disorder. Front. Psychiatry 2, 62. - Ramage, A.E., Laird, A.R., Eickhoff, S.B., Acheson, A., Peterson, A.L., Williamson, D.E., Telch, M.J., Fox, P.T., 2012. A coordinate-based meta-analytic model of trauma processing in posttraumatic stress disorder. Hum. Brain Mapp. - Roy, M.J., Francis, J., Friedlander, J., Banks-Williams, L., Lande, R.G., Taylor, P., Blair, J., McLellan, J., Law, W., Tarpley, V., Patt, I., Yu, H., Mallinger, A., Difede, J., Rizzo, A., Rothbaum, B., 2010. Improvement in cerebral function with treatment of posttraumatic stress disorder. Ann. N.Y. Acad. Sci. 1208, 142–149. - Sartory, G., Cwik, J., Knuppertz, H., Schürholt, B., Lebens, M., Seitz, R.J., Schulze, R., 2013. In search of the trauma memory: a meta-analysis of functional neuroimaging studies of symptom provocation in posttraumatic stress disorder (PTSD). PLoS One 8, e58150. - Scheibel, R.S., Newsome, M.R., Troyanskaya, M., Lin, X., Steinberg, J.L., Radaideh, M., Levin, H.S., 2012. Altered brain activation in military personnel with one or more traumatic brain injuries following blast. J. Int. Neuropsychol. Soc. 18, 89–100. - Schutter, D.J., de Haan, E.H., van Honk, J., 2004. Functionally dissociated aspects in anterior and posterior electrocortical processing of facial threat. Int. J. Psychophysiol. 53, 29–36. - Schwab, K.A., Ivins, B., Cramer, G., Johnson, W., Sluss-Tiller, M., Kiley, K., Lux, W., Warden, D., 2007. Screening for traumatic brain injury in troops returning from deployment in Afghanistan and Iraq: initial investigation of the usefulness of a short screening tool for traumatic brain injury. J. Head Trauma Rehabil. 22, 377–389. - Shannon, B.J., Buckner, R.L., 2004. Functional-anatomic correlates of memory retrieval that suggest nontraditional processing roles for multiple distinct regions within posterior parietal cortex. J. Neurosci. 24, 10084–10092. - Simmons, A.N., Flagan, T.M., Wittmann, M., Strigo, I.A., Matthews, S.C., Donovan, H., Lohr, J.B., Paulus, M.P., 2013. The effects of temporal unpredictability in anticipation of negative events in combat veterans with PTSD. J. Affect. Disord. 146, 426–432. - Simmons, A.N., Matthews, S.C., 2012. Neural circuitry of PTSD with or without mild traumatic brain injury: a meta-analysis. Neuropharmacology 62, 598–606. - Simmons, A.N., Matthews, S.C., Strigo, I.A., Baker, D.G., Donovan, H.K., Motezadi, A., Stein, M.B., Paulus, M.P., 2011. Altered amygdala activation during face processing in Iraqi and Afghanistani war veterans. Biol. Mood Anxiety Disord. 1, 6. - Sripada, R.K., King, A.P., Welsh, R.C., Garfinkel, S.N., Wang, X., Sripada, C.S., Liberzon, I., 2012. Neural dysregulation in posttraumatic stress disorder: evidence for disrupted equilibrium between salience and default mode brain networks. Psychosom. Med. 74, 904–911. - Stanford, M.S., Vasterling, J.J., Mathias, C.W., Constans, J.I., Houston, R.J., 2001. Impact of threat relevance on P3 event-related potentials in combat-related post-traumatic stress disorder. Psychiatry Res. 102, 125–137. - Stein, M.B., McAllister, T.W., 2009. Exploring the convergence of posttraumatic stress disorder and mild traumatic brain injury. Am. J. Psychiatry 166, 768–776. - Stevens, M.C., Lovejoy, D., Kim, J., Oakes, H., Kureshi, I., Witt, S.T., 2012. Multiple resting state network functional connectivity abnormalities in mild traumatic brain injury. Brain Imaging Behav. 6, 293–318. - Sugiura, M., Shah, N.J., Zilles, K., Fink, G.R., 2005. Cortical representations of personally familiar objects and places: functional organization of the human posterior cingulate cortex. J. Cogn. Neurosci. 17, 183–198. - Tanelian, T., Jaycox, L., 2008. Inivisible Wounds of War. Rand Corporation, Santa Monica, CA, USA. - Tanev, K., 2003. Neuroimaging and neurocircuitry in post-traumatic stress disorder: what is currently known? Curr. Psychiatry Rep. 5, 369–383. - Vasterling, J.J., Brailey, K., Proctor, S.P., Kane, R., Heeren, T., Franz, M., 2012a. Neuropsychological outcomes of mild traumatic brain injury, post-traumatic stress disorder and depression in Iraq-deployed US Army soldiers. Br. J. Psychiatry 201, 186–192. - Vasterling, J.J., Bryant, R.A., Keane, T.M., 2012b. PTSD and Mild Traumatic Brain Injury. Guilford Publications, Inc, New York, NY. - Weathers, F.W., Keane, T.M., Davidson, J.R., 2001. Clinician-administered PTSD scale: a review of the first ten years of research. Depress Anxiety 13, 132–156. - Whalley, M.G., Rugg, M.D., Smith, A.P., Dolan, R.J., Brewin, C.R., 2009. Incidental retrieval of emotional contexts in post-traumatic stress disorder and depression: an fMRI study. Brain Cogn. 69, 98–107. - Wood, K.H., Ver Hoef, L.W., Knight, D.C., 2012. Neural mechanisms underlying the conditioned diminution of the unconditioned fear response. NeuroImage 60, 787–799. - Yin, Y., Jin, C., Hu, X., Duan, L., Li, Z., Song, M., Chen, H., Feng, B., Jiang, T., Jin, H., Wong, C., Gong, Q., Li, L., 2011. Altered resting-state functional connectivity of thalamus in earthquake-induced posttraumatic stress disorder: a functional magnetic resonance imaging study. Brain Res. 1411, 98–107. - Yun, X., Li, W., Qiu, J., Jou, J., Wei, D., Tu, S., Zhang, Q., 2011. Neural mechanisms of subliminal priming for traumatic episodic memory: an ERP study. Neurosci. Lett. 498, 10–14. - Zhang, K., Johnson, B., Gay, M., Horovitz, S.G., Hallett, M., Sebastianelli, W., Slobounov, S., 2012. Default mode network in concussed individuals in response to the YMCA physical stress test. J. Neurotrauma 29, 756–765. - Zhang, W., Lu, J., 2012. Time course of automatic emotion regulation during a facial Go/Nogo task. Biol. Psychol. 89, 444–449. - Zhou, Y., Milham, M.P., Lui, Y.W., Miles, L., Reaume, J., Sodickson, D.K., Grossman, R. I., Ge, Y., 2012. Default-mode network disruption in mild traumatic brain injury. Radiology 265, 882–892. # REPORT DOCUMENTATION PAGE The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB Control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (from - to) 1. Report Date (DD MM YY) 2. Report Type 01 10 12 Journal Article 2012 4. TITLE AND SUBTITLE **5a. Contract Number**: CDA-2 from the VA Combat Veterans With PTSD After Mild TBI Exhibit Greater ERPs from Posterior-CSR&D 5b. Grant Number: medial Cortical Areas While Appraising Facial Features 5c. Program Element: 6. AUTHORS 5d. Project Number: Shu, I-Wei; Julie A. Onton, Nitin Prabhakar, Ryan M. O'Connell, Alan N. Simmons & 5e. Task Number: Scott C. Matthews 5f. Work Unit Number: 61032 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 5g. IRB
Protocol Number: 2010.0022 and Naval Health Research Center 2010.0023 P.O. Box 85122 San Diego, CA 92186-5122 8. PERFORMING ORGANIZATION REPORT NUMBER 8. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES) Report No. 12-49 Commanding Officer Chief, Bureau of Medicine and Surgery Naval Medical Research Center 7700 Arlington Blvd 10. Sponsor/Monitor's Acronyms(s) 503 Robert Grant Ave Falls Church, VA 22042 NMRC / BuMed Silver Spring, MD 20910-7500 11. Sponsor/Monitor's Report Number(s) ## 12 DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. ## 13. SUPPLEMENTARY NOTES Journal of Affective Disorders (2014) 155, 234-240 # 14. ABSTRACT (maximum 200 words) Posttraumatic stress disorder (PTSD) worsens prognosis following mild traumatic brain injury (mTBl). Combat personnel with histories of mTBl exhibit abnormal activation of distributed brain networks— including emotion processing and default mode networks. How developing PTSD further affects these abnormalities has not been directly examined. We recorded electroencephalography in combat veterans with histories of mTBl, but without active PTSD (mTBl only, n=16) and combat veterans who developed PTSD after mTBl (mTBl+PTSD, n=16)—during the Reading the Mind in the Eyes Test (RMET), a validated test of empathy requiring emotional appraisal of facial features. Task-related event related potentials (ERPs) were identified, decomposed using independent component analysis (ICA) and localized anatomically using dipole modeling. We observed larger emotional face processing ERPs in veterans with mTBl+PTSD, including greater N300 negativity. Furthermore, greater N300 negativity correlated with greater PTSD severity, especially avoidance/numbing and hyper arousal symptom clusters. This correlation was dependent on contributions from the precuneus and posterior cingulate cortex (PCC). Our results support a model where, in combat veterans with histories of mTBl, larger ERPs from over- active posterior-medial cortical areas may be specific to PTSD, and is likely related to negative self-referential activity. #### 14. SUBJECT TERMS Mild traumatic brain injury, posttraumatic stress disorder, N300, Posterior cinqulate cortex, biomarker 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 18a. NAME OF RESPONSIBLE PERSON **OF ABSTRACT** OF PAGE Commanding Officer a. REPORT b.ABSTRACT | C. THIS PAGE 8 18b. TELEPHONE NUMBER (INCLUDING AREA CODE) UNCL **UNCL** UNCL UNCL COMM/DSN: (619) 553-8429